PRIE STOPEMS COMME FRANK J. SEILER RESEARCH LABORATORY JULY 1982 DENSITIES, ELECTRICAL CONDUCTIVITIES, VISCOSITIES AND PHASE EQUILIBRIA OF 1,3-DIALKYLIMIDAZOLIUM CHLORIDE ALUMINUM CHLORIDE BINARY AND TERNARY MELTS ARMAND A. FANNIN, DANILO A. FLOREANI, LOWELL A. KING, JCHN S. LANDERS, BERNARD J. PIERSMA, DANIEL J. STECH, ROBERT L. VAUGHN, JOHN S. WILKES, JOHN L. WILLIAMS PROJECT 2303 AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE STRIBUTION STATEMENT 82 11 05 038 Approved for public release; Distribution Unlimited #### FJSRL-TR-82-0006 This document was prepared by the Electrochemistry Division, Directorate of Chemical Sciences, Frank J. Seiler Research Laboratory, United States Air Force Academy, CO. The research was conducted under Project Work Unit number 2303-F2-10. Lowell A. King was the project scientist. When U.S. Government drawings, specifications or other data are used for any purpose other than a definitely related government procurement operation, the government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the government may have formulated, furnished or in any way supplied the said drawings, specifications or other data is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. Inquiries concerning the technical content of this document should be addressed to the Frank J. Seiler Research Laboratory (AFSC), FJSRL/NC, USAF Academy, CO 80840. Phone AC 303 472-2655. This report has been reviewed by the Commander and is releasable to the National Technical Information Service (NTIS). At NTIS it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. Armand A. Fannin, Jr, Lt Col Director, Chemical Sciences Lowell A. King Project Scientist liam D. Siuru, Jr., Colonel Commander Copies of this report should not be returned unless return is required by security considerations, contractural obligations, or notice on a specific document. Printed in the United States of America. Qualified requestors may obtain additional copies from the Defense Documentation Center. All others should apply to: National Technical Information Service 6285 Port Royal Road Springfield, Virginia 22161 SECURITY CLASSIFICATION OF THIS PAGE (When Dain Entered) | SECURITY CENSSIFICATION OF THIS PAGE (WIEN DAIL) | intereu), | | |---|--------------------------|---| | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | I. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPTENT'S CATALOG NUMBER | | FJSRL-TR-82-0006 | ADA 12/29/ | | | 4. TITLE (and Substite) Densities, Electrical Conductivitie Viscosities and Phase Equilibria of Dialkylimidazolium Chloride-Alumine Binary and Ternary Melts | f 1,3-
um Chloride | 5. TYPE OF REPORT & PERIOD COVERED Interim 6/81-7/82 6. PERFORMING ORG. REPORT NUMBER 8. CONTRACT OR GRANT NUMBER(3) | | 7. AUTHOR(*) Armand A. Fannin, Jr., Da
Lowell A. King*, John S. Landers, I
Piersma, Daniel J. Stech, Robert L.
S. Wilkes, John L. Williams | Bernard J. | | | The Frank J. Seiler Research Labora FJSRL/NC, USAF Academy, CO 80840 *Universal Energy Systems, Inc. 4401 Dayton-Xenia Road, Dayton, Ol | | 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 2303-F2-10 | | 11. CONTROLLING OFFICE NAME AND ADDRESS The Frank J. Seiler Research Labor | | 12. REPORT DATE July 1982 | | FJSRL/NC
USAF Academy, CO 80840 | | 13. NUMBER OF PAGES 38 | | 14. MONITORING AGENCY NAME & ADDRESS(If different | from Controlling Office) | 15. SECURITY CLASS. (of this report) Unclassified | | As DISTRIBUTION STATEMENT (As data Transit) | | 15. DECLASSIFICATION/DOWNGRADING SCHEDULE N/A | | 16. DISTRIBUTION STATEMENT (of this Report) | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) Approved for public release; distribution unlimited 18. SUPPLEMENTARY NOTES molten salt density conductivity viscosity 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) ABSTRACT (Continue on reverse side if necessary and identify by block number) Experimental values are reported of the specific electrical conductivities, densities and kinematic viscosities of representative examples of binary 1,3-dialkylimidazolium chloride-aluminum chloride mixtures. The electrical conductivities of ternary mixtures of 1-methyl-3-ethylimidazolium chloride, aluminum chloride, and several organic and inorganic third components also are reported. All of these data were collected over wide temperature and composition ranges. The phase diagram for the 1-methyl-3-ethylimidazolium chloride-aluminum chloride system was determined. # DENSITIES, ELECTRICAL CONDUCTIVITIES, VISCOSITIES AND PHASE EQUILIBRIA OF 1,3~DIALKYLIMIDAZOLIUM CHLORIDEALUMINUM CHLORIDE BINARY AND TERNARY MELTS Lt Col Armand A. Fannin, Jr. 2Lt Danilo A. Floreani Dr. Lowell A. King Maj John S. Landers Dr. Bernard J. Piersma 2Lt Daniel J. Stech Maj Robert L. Vaughn Dr. John S. Wilkes Capt John L. Williams JULY 1982 Approved for public release; distribution unlimited. Directorate of Chemical Sciences The Frank J. Seiler Research Laboratory Air Force Systems Command U. S. Air Force Academy, Colorado 80840 # TABLE OF CONTENTS | SUMMARY. | •:• | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | ii | |-----------|------|-----|---|-----|-----|---|-----|-----| | PREFACE. | | • | • | • | • | • | • . | • | iii | | INTRODUCT | ION | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | • | | | • | • | • | • | • | 1 | | EXPERIMEN | TAL | • | | • | • | | • | • | 2 | | RESULTS A | ND : | DIS | C | JSS | SIC | N | • | 7 | | REFERENCE | s. | • | • | | • | | | | | • | | | | | | | | | | | | | | | | | | | 34 | | Access | lon For | - | |------------------|-------------|---| | NTIS O | gra&I
Ab | | | Unampo
Justif | ication | • • • • | | By
Distri | bution | | | Avail | abilit | / Codes | | | Avail a | | | Dist | Speci | .a1 | | A | | managang dir unna kak danna na uk - na ma | # SUMMARY Experimental values are reported of the specific electrical conductivities, densities and kinematic viscosities of representative examples of binary 1,3-dialkylimidazolium chloride-aluminum chloride mixtures. The electrical conductivities of ternary mixtures of 1-methyl-3-ethylimidazolium chloride, aluminum chloride, and several organic and inorganic third components also are reported. All of these data were collected over wide temperature and composition ranges. The phase diagram for the 1-methyl-3-ethyl-imidazolium chloride-aluminum chloride system was determined. # PREFACE Many binary compositions of 1,3-dialkylimidazolium chloride and aluminum chloride are ionic liquids which are liquid near (and in some cases well below) room temperature. They are potentially useful as electrolytes in batteries, for electroplating, and in photoelectrochemical cells. They have also been used as solvents in the investigation of a number of organic, organometallic, and inorganic solutes. The work described here is part of a continuing study designed to develop new low temperature electrolytes for battery applications. Experimental work is continuing, and theoretical modeling of the results is in progress. More complete results and their interpretation will be reported at a later date. Dr. King gratefully acknowledges the financial support of the Air Force Wright Aeronautical Laboratories. Dr. Piersma gratefully acknowledges his support by the Air Force Office of Scientific Research as a University Resident Research Professor at the Frank J. Seiler Laboratory. Maj Landers participated in the project as a USAF Academy Faculty Research Associate. Lts Floreani, Stech and Wilson contributed to this effort while on temporary duty with the Frank J. Seiler Laboratory, awaiting Air Force assignment. # INTRODUCTION Molten salts have been considered as potential primary and secondary battery electrolytes for several years. As part of ongoing programs at the Frank J. Seiler Research Laboratory and the Air Force Aero-Propulsion Laboratory, we report here the specific electrical conductivities, densities, and kinematic viscosities of several bivary mixtures of 1,3-dialkylimidazolium chloride and aluminum chloride over wide temperature and composition ranges. We also report the specific conductivities of certain 1-methyl-3-ethylimidazolium chloride (MeEtImC1)-aluminum chloride binaries to which several organic and inorganic compounds have been individually added. We have determined the phase diagram for the MeEtImC1-AlC1, binary system over most of the possible composition range. One other major class of room temperature molten salts has been studied as a potential battery electrolyte and for other applications; that is the l-alkylpyridinium chloride-aluminum chloride system. Extensive work has been done on this system in various laboratories. Studies in room temperature aluminum halide-containing melts in general were the subject of a recent review by Chum and Osteryoung (1). The present study parallels our early work on the densities,
conductivities, and viscosities of the alkylpyridinium systems (2). The dialkylimidazolium chlorides used in this study are shown below: | | | Oompoding | IX. | 10 | |-------------|-----|------------------|---------|----------| | | | MeMeImC1 | methy1 | methy1 | | RIN HANDERS | CI- | MeEtImC1 | methy1 | ethyl | | R_1 | Gi | MePrImC1 | methyl | n-propy1 | | | | ${\tt MeBuImC1}$ | methyl | n-buty1 | | | | BuBuImC1 | n-buty1 | n-butyl | The rationale for the choice of these imidazolium salts has been discussed. elsewhere (3), as has their synthesis and the preparation of the binary melts (4,5). The third components which were added to the dialkyl imidazolium chloridealuminum chloride binaries were acetonitrile, propionitrile, butyronitrile, benzene, xylene, and lithium chloride. #### EXPERIMENTAL Sample preparation. The dialkylimidazolium salts and their binary mixtures with AlCl, were prepared as described elsewhere (4,5). Ternary mixtures were prepared by adding redistilled reagent grade third components to previously prepared binary melts (except for LiCl, which first was dried by prolonged heating just below its melting point). All sample preparation and handling (except in sealed dilatometers and viscometers) was conducted in a argon filled glove box (Vacuum/Atmospheres Company box and Model MO-40 DRI TRAIN), having moisture and oxygen concentrations less than 10 ppm. Density measurements.— Densities were measured in sealed Pyrex dilatometric tubes whose volumes had been calibrated with mercury or distilled water in the conventional manner. Etched on each dilatometer was a reference mark midway up the stem (6). Samples which could be handled conveniently as liquids (except for the MeEtImCl binaries) were loaded into dilatometers with bulbs on the bottom of a relatively small diameter stem. The volume of this type of dilatometer to the reference mark was typically 6.5 cm³, and that of the stem typically 0.085 cm³/cm. The remaining samples were loaded into straight tubes of typical volumes and cross sections of 1.5 cm³ and 0.24 cm³/cm, respectively. Weighings were made inside the glove box. Loaded dilatoneters were stoppered, removed from the glove box, evacuated, and sealed with a torch. The dilatometers were placed in a B. Braun Thermomix Model 1420 water bath, and temperatures monitored with an Air Force Standard Platinum Reference Thermometer. Estimated uncertainty in sample temperature was ±0.05 °C. At temperatures below 20 °C and above 85 °C, the dilatometers were placed in the constant temperature bath described below in the viscosity section. The experimental measurements of sample volumes were made by measuring with a cathetometer the distance of the bottom of the meniscus from the reference mark. Cathetometer readings of the index mark and meniscus locations were made to an accuracy of ±0.05 mm. Appropriate corrections were made in calibration and sample measurements for bouyancy, thermal expansion, and meniscus shape effects. Overall precision in density was estimated to be ±0.1% and ±1% for samples in the large and small dilatometers, respectively. Conductivity measurements.— The same conductance cell was used for all samples, and is shown in Fig. 1. It was a Pyrex capillary approximately 0.5 cm long with a nominal i.d. of 0.05 cm. The capillary was sealed to a 0.6 cm i.d. Pyrex tube. Bright platinum wire coils were placed inside the larger Pyrex tube, immediately above the capillary, and on the outside surface of the capillary. A thermocouple was also inserted into the larger Pyrex tube. The assembly was immersed to approximately the same depth in small containers of each sample. Before each filling the cell was carefully cleaned by washing with acetonitrile and water and was dried in a 100 °C oven. The conductance cell was calibrated at 25 °C using 0.1 demal aqueous KCl (7). The cell constant was 214.93 cm⁻¹, and was corrected for thermal expansion as appropriate for each individual experimental measurement. '. Conductivity measurements were made at 1 kHz with a Beckman Model RC~18A conductivity bridge. Measurements at 1 kHz and 3 kHz were identical within experimental error, so no frequency corrections were considered necessary. The sample containers were loaded and the conductance measurements made in the glove box. The containers were immersed in a well stirred mineral oil bath to a depth where the surface of the sample was at least 5 cm below the surface of the oil, in order to minimize temperature gradients within the sample. Temperature stability of at least ± 0.05 °C was attained over the entire temperature range, and the actual temperatures were known to within ± 0.1 °C. A Bayley Model 124 proportional temperature controller was used. Overall precision in specific conductivity was estimated to be $\pm 1\%$. Viscosity measurements.— A closed, submersible, all Pyrex viscometer was employed, and is shown in Fig. 2. The viscometer could be opened for emptying, cleaning, and refilling, then resealed. The viscometer was calibrated at various temperatures with cyclohexanol, ethylene glycol, and glycerol. Flow times for calibration varied between 19 and 4550 s. The calibration data were fit to a straight line passing through the origin of a time-kinematic viscosity plot. The average deviation of calibration data from the line was ±1%. The viscometer was mounted on a vertical platform submerged in a well stirred silicone oil bath. The platform could be rotated in the vertical plane by remote control to fill the upper chamber of the viscometer. The passage of the liquid meniscus past two arrow marks above the capillary was timed with a precision of better than ±1.5% with a stop watch. At least six runs were made for each sample at each temperature, and the mean efflux times were used in the calculation of kinematic viscosity. Fig. 1. Conductivity cell. Fig. 2. Viscometer. The oil bath was equipped with submerged heaters, but the principal tempcrature control was achieved with submerged coils attached to a NESLAB Endocal Model RTE-9B refrigerated circulating bath. The oil bath could be maintained at temperatures ranging from -15 °C to 100 °C with a long term stability of ±0.5 °C. The actual sample temperatures were known to within ±0.1 °C at near ambient temperatures and ±0.5 °C at the temperature extremes. On combining the above uncertainties with those in composition and misalignment of the capillary from the vertical, an overall error in kinematic viscosity of ±2.5% was estimated. Melting and freezing point measurements. The solid-liquid phase transitions, and in some cases glass transitions were measured by two methods; visually and by differential scanning calorimetry (DSC). Since most transitions sitions were at sub-ambient temperatures, a conventional melting point apparatus could not be used for the visual determinations. A temperature controlled dewar (Wilmad WG-821 variable temperature insert, WG-836 transfer dewar, and WG-838 heater) designed for an electron paramagnetic resonance (epr) cavity proved to be convenient for measurements to -100° C. Samples were sealed in quartz epr tubes and their temperature was controlled by a stream of dry N_2 gas cooled by a glass coil immersed in liquid N_2 . The phase transitions were observed with a magnifying glass chrough the double quartz walls of the dewar. Many of the samples supercooled, so melting points, rather than freezing points, were taken as the true transition temperature. Glass transitions were clearly distinguished by an increase in viscosity with cooling, terminated by a sudden fracturing of the melt at the glass transition temperature. The differential scanning calorimetry was done on a Perkin-Elmer DSC-2 calorimeter fitted with the sub-ambient accessories. Temperatures below 30 °C were attained using liquid nitrogen cooling with a helium purge of the DSC head. The instrument was calibrated with acetone and with water before and after each set of experiments. The samples were contained in stainless steel large-volume pans which were loaded and sealed inside a glove box. The temperature was scanned at 10 or 20 °C/min. Most compositions were observed both visually and by DSC. The two methods usually agreed within less than ± 1 °C, with an estimated "worst case" error of ± 2 °C. ### RESULTS AND DISCUSSION The concentrations of binary melts are expressed as the "apparent mole fraction" of AlCl₃. This is the melt composition calculated as though the melt were comprised of monomeric AlCl₃ and the appropriate imidazolium chloride. In fact, however, probably no measureable AlCl₃ exists in these melts (8); they are comprised of imidazolium cations and Cl⁻, AlCl₄, and Al₂Cl₇ anions. The molecular weight of the binary melts is given by $$M = M_{I} + 133.34 \times N / (1-N)$$ (1) where M_I is the molecular weight of the dialkylimidazolium chloride and N is the apparent mole fraction of AlCl₃. Notice that this is not the custom-ary formula for the evaluation of the molecular weight of a binary molten salt mixture; rather it allows for the fact that the number of ions present in the mixture is governed solely by the number of moles of imidazolium chloride present, and is not changed by the addition of AlCl₃ (9). Concentrations of species in ternary melts are expressed as though a third component were added to an existing binary melt (which, in fact, is how they were prepared). Aluminum chloride concentration is expressed as the apparent mole fraction in the original binary, as defined above. The mole fraction of the third component, X_3 , was calculated from where the moles of binary can be calculated from its mass and eq. 1. Here again, the third component does not contribute to the production of ionic species. In the case of added LiCl, the third component does contribute ionic species, and this method of expressing concentrations is no longer suitable for making comparisons. (The actual mole fraction of LiCl in the
one ternary melt studied was 0.052, whereas eq. 2 would have yielded the value 0.15.) (The raw experimental data were converted into densities, specific conductivities and kinematic viscosities, and are presented for the binary melts in Tables I, II, and III, respectively. Included in Tables I and II are the densities and conductivities of the pure 1,3-dialkylimidazolium chlorides. The viscosities of the pure salts and of the two lower AlCl, content binaries with MeMeImCl were not measured because of the experimental difficulties which were anticipated in working with these relatively high melting compounds in the present viscometer. It was not possible to work at an apparent mole fraction AlCl, higher than 0.666, for the melting temperature rose extremely rapidly with increasing AlCl, content in this composition region. Pure aluminum chloride is a non-electrolyte, and its physical properties are not considered here. The specific conductivities of the ternary melts to which propionitrile has been added are given in Table IV. Densities and viscosities of the ternary mixtures have not been measured. The MeEtImCl-AlCl, system was chosen as a "base-line" melt, primarily because of its relatively favorable conductivity and viscosity behavior and its wide liquid range, as shown below. Other studies are underway in our laboratory on nuclear magnetic resonance spectroscopy of this system and on the electrochemical behavior of a number of inorganic and organic solutes in MeEtImCl-AlCl, melts. Densities of 1,3-Dialkylimidasolium Chloride-Aluminum Chloride Binary Melts. Table I. | ← ! | DENSITY | ← | → | - | | |--|------------|------------|---------------|----------|-------------| | • | | 144.04 | .2470 | 59.26 | .1901 | | | 1 | S | . 041 | 9.0 | . 192 | | | R BETHYL | • | | 9.6 | . 185 | | 3 | : | ο
O | | ص
ص | .179 | | * () () () () () () () () () () () () () | 1.1466 | . MET | R. METHYL | 6.7 | .171 | | 7.07 | ω
(C) | | | 8.0 | .219 | | 1 · | S
S | 1.3 | ^ | ٠
٠ | .214 | | 51.8 | ຮູ | 18.95 | • | 4 | 207 | | , | | 9.6 | . 400 | 6.0 | 199 | | ლ
ლ | | 6.0 | .390 | 6.6 | 195 | | . MET | R METHYL | 9 | | 4 | 180 | | - | n | 9.3 | .372 | o
o | ıα | | 51.8 | . 201 | 4.0 | 363 | } |) | | 4 | . 207 | 9.0 | 50 | * 0.3 | | | 35.7 | 2000 | | | TOTTE O | - OH | | 127.19 | 1.2271 | 0.0 | | - | , m | | 4.0 | . 268 | TAHLUE . O | R - FTHVI | 4 | ď | | 9 | . 256 | 1 | | . 4 |) (| | 9.1 | 264 | τ. | σ | ים
ים | ט פ
מימי | | 0.0 | 47C | יר |) -
-
- | | ט
נו | | • | 3 | 000 | 7777 | 9 C | n (| | 0 | |) (
 | 7 (|)
) | Ú | | | 3 | ו
ת | . 128 | 9.6 | ₩
80 | | - 12 | K . METHYL | 5.5 | . 139 | S | 8 | | , | (| M. 4 | .147 | 9.6 | S
O | | | .308 | 4.0 | .163 | 60 | 97 | | 4 (| .301 | | | 6.7 | .190 | | G
O | .300 | 10.0 . X | | ω.
Ω | . 240 | | 6 | . 297 | - AET | R - ETHYL | 1:1 | 36 | | 8 | . 297 | • | P) | 4.0 | 228 | | O | . 289 | 4 | . 222 | 9.9 | . 217 | | ₩. | . 290 | 4.6 | .216 | 9 | 13 | | က
ထ | 1.2878 | 32.40 | 1.2091 | 69.40 | 1.2051 | | ر.
س | . 263 | 6.7 | . 216 | 9 | 6 | | 35.7 | . 255 | 0. | . 209 | | ;
I | Table I. (Continued) |

 | DENSITY | (- | SITY | ۲ | DENSITY | |-----------------------------|------------|--------------|-----------|---------------------------------------|---------------------------------| | | | 0 | 9.00 | • • • • • • • • • • • • • • • • • • • |
 | | 0.42 | | 8 | . 281 | - 0.5 | | | T AET | R. = ETHYL | 31.10 | 63 | R - METHYL | R - ETHYL | | | | Ø
4. | .266 | | . | | Q)
4. | . 248
8 | 9 | . 257 | Ŋ | 800 | | 4.6 | . 238 | о
О | . 250 | 3 | 320 | | ი
ო | . 233 | 4. | . 243 | ด |) 1 | | 6.7 | . 244 | O: | 233 | 6 | 2 (2 | | 9.9 | . 234 | | l
! | 6 | 30.0 | | 59.80 | 229 | . 0.5 | | 60.10 | 0 00 | | | . 211 | R - METHYL | R . ETHYL | S | 000 | | 9.7 | . 205 | - | m | 0 | 25 | | 89.1 | . 204 | ŝ | 60 | e e | S | | 6.7 | . 193 | 3.7 | 96 | 6 | ט
ט
ט
ט
ט
ט
ט | | 8.0 | . 251 | υ.
Ω | 4 | 8 |) (L | | 1.1 | 040 | 6.7 | L- | 0 | 2 (| | 4.0 | . 242 | 0 | 200 | 7 | ά | | 9.9 | 234 | 0 | 265 | |) | | 9.0 | . 228 | 5 | 259 | 9.6 | | | 4.0 | . 221 | 8 | 246 | LATHUE & O | 17HH - 0 | | 9.0 | ű | 5 | 600 | | , w | | | | 100.60 | 1.8398 | 9 | 529 | | 4
α | | 8 | .301 | 3.7 | 340 | | - MET | R. ETHYL | <u>+</u> | . 291 | 32.10 | 1.3413 | | 1 | | 4 | . 284 | 6.7 | 335 | | 5 | 83 | ō. | . 276 | 0.0 | 327 | | (L) | . ວຽນ | ō, | . 272 | | 319 | | n
N | . U.74 | Q | . 261 | 1.6 | .309 | | 6 | . 267 | o
o | . 253 | 8 | 302 | | 0 | . 260 | | | 4.0 | . 293 | | 0) | . 252 | | | 60 | 285 | | 71.30 | 1.0440 | | | ø. | .359 | | ~ (| | | | О | 30 | | ינו
כל | . 236 | | | 4.0 | 01 | Table I. (Continued) | | 1.3003 | YL R3 - BUTYL | . 686 | 1.0806 | 1096 | 108 | 120 | . 128 | | HYL R . BUTYL | 0 | 53 | 8 | 1.1662 | 26 | 79 | | YL R BUTYL | • | 00.0 | 1.2946 |)

 | |------------|---|----------------|----------------|------------------|---------|-----------|-------------|-------|--------------|--|------------------|--------|---------|-------------------|----------------|------------|------|------------|--------|--------|--|------------| | | 71.40
81.36 | R BETH | 9.1 | 82.60
69.48 | 00 | 0.0 | ა
ა
ა | 1.3 | . 0 | R = METH | ი
ი | о
О | ω.
α | 4 0
0 0
0 0 | , . | 1.3 | 0 | R = RETH | | (
(| ສ ໄປ
ທິດທີ່
ພິດທີ່
4 ດ |)
, | | DENSIT 4 | R - P - P - P - P - P - P - P - P - P - | . 202
. 202 | 1001.
4001. | 1.1793 | .158 | | R - PROPYL | (| . 673
673 | 1.0503 | | .234 | . 226 | .217 | | R - PROPYL | 83 | .356 | . 347 | .000 | 1. 1. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. |) | | <u> </u> | N = 0.33
R = METHYL |
0. 0. | 0.0
0.0 | 50.36
60.44 | 9.0 | | R = METHYL | | O | 0.0 | , m | 4.0 | 4. |
 | 9.6 | R - METHYL | 4 | 0 | ი
თ | 0 | 000
000
000
000
000
000 | | | DENSITY (| i iu | 98 | .36 | 1.3645
1.3522 | .338 | . 303 | 370 | .358 | .341 | |)
-
-
- | . 12 | . 123 | 4 6 | 800 | 1.0025 | 080 | 60 | . 07 | | | | | į – | N = 0.66
R = METHYL | 9.0 | 9.0 | 50.00
50.10 | 10
0 | 80
4.0 | . 80 | 9.0 | Q. | 0.00 · · · · · · · · · · · · · · · · · · | 1 | 1.3 | න
ග | 00 | ග | 59.37 | , co | ខ្មា | ы
6 | | | | Table I. (Continued) DENSITY 1.2157 1.2056 | (- | დ ტ
ფ. ღ
ფ. ღ
ფ. ფ | | |------------|--|------------------| | DENSITY | R
1.0001
1.000001
1.000001
1.000001
1.000001
1.000001
1.000001
1.000001
1.000001
1.000001
1.000001
1.000001
1.000001
1.000001
1.000001
1.000001
1.000001
1.000001
1.000001
1.000001
1.000001
1.000001
1.000001
1.0000001
1.0000001
1.00000001
1.00000001
1.00000001
1.00000001
1.000000001
1.0000000000 | | | 6 | | 60 | | DENSITY | R 1.00.00
1.00.00 1.00 | 1.1162
1.1116 | | - | 24 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 11.34
18.36 | a Temperatures in deg. C; densities in g/cm?. Specific Conductivities of 1,3-Dialkylimidazolium Chloride-Aluminum Chloride Binary Melts. $\frac{a}{a}$. Table II. Q | ! - | * | ×10² | \$ | K X10 ² | € | K X10 | |------------|---------------|--------|------------|--------------------|---------------|-----------| | | œ | METHYL | 100 | | | R = ETHYL | | | m | | 9.0 | | 1 | m | | 153.1 | <u>ت</u>
۳ | .872 | R - METHYL | R - ETHYL | | 3.6824 | | 57. | | Ø | - | " 1 | `.
ო | . 380 | | 59. | n | 91 | +4 | .746 | H | .207 | | 61. | O | 39 | Ġ | .844 | 0 | .571 | | 63 | | 4 | 90 | .069 | 0 | . 218 | | | | | · . | .403 | 79.3 | .137 | | 6.9 | | | 'n | .199 | 9 | .384 | | R - METHYL | •
œ | METHYL | 71.5 | .990 | | | | | m | | | .825 | | | | ó | • | 37 | ė. | .681 | R - METHYL | R - ETHYL | | ю | • | 25 | 6 | .545 | - | m | | 6 | • | 20 | Ġ | . 448 | 0 | .506 | | 4 | • | 28 | 52.1 | .341 | с | .269 | | 90. | • | 90 | 00 | .664 | o, | .309 | | 106.2 | 4 | 5255 | 9 | .021 | 0 | 0.6473 | | | | | 9 | .370 | • | .258 | | | | | 64 | .735 | | | | R - METHYL | •
œ | METHYL | 90.1 | 2.0594 | . 0.3 | | | | n | | ú | .815 | W | R - ETHYL | | 0 | | 1. | | | cr e l | | | 89.7 | • | 1910 | Ø. | | | .331 | | .00 | • | E | R - METHYL | R - ETHYL | 0 | . 782 | | 0 | | 6 | - | ~ | ó | .517 | | | | | | 35 | 7.62 | 2.5425 | | 9.6 | | | 00 | . 408 | 6 | .852 | | R . METHYL | ~ | METHYL | a | . 495 | | | | | m | | ė | . 594 | | | | 6 | | 98 | • | . 709 | | | | 4.1
0.0 | ຸດ (| 1389 | တ (
က (| | | | |) | 4 | U | | U | | ` | Table II. (Continued) zα¯ zα¯ Table II. (Continued) | K X10 ² | | .224 | | - 0 |)
M | .760 | 1.0549 | .572 | .248 | .296 | | | . R - BUTYL | m | . 823 | .564 | 2.4136 | .419 | .586 | | | œ | | 898 | 349 | .746 | 2.0086 | . 780 | .679 | | , | | |--------------------|-------------|----------|------------|--------------------------|--------|------|--------|------|------|------------|-----|------------|-------------|------------|-------|-------|--------|--------|------|------------|-------|------------|-------------|---------|------|----------|--------|--------|---------|-------|--------|-----------| | F | 90
90.00 | | | N | | σ | 79.1 | 6 | 6 | 9 | | . O | R - METHYL | - - | | 0 | 59.9 | о
О | 6 | | 9.6 | R - METHYL | •4 | ്.
ന | Ö | œ | 59.7 | о
О | Ö | | | | | Х X10° | | R PROPYL | 6 | ຄຸກ
ກຸດ
ກຸດ
ກຸດ | 206 | 989 | .967 | | | R - PROPYL | m | .411 | 4.0560 | .866 | .871 | 448 | .262 | | | R - PROPYL | m | .345 | 1.7041 | .540 | .540 | .686 | | | R BUTYL | | 1.0130 | ง
ง | | 2 23 | 6 | METHYL | , | ກ 4
⊶ ຂ | | C) | 0 | | 6 | R . METHYL | - | 6 | 79.6 | о
О | 0 | 0 | T) | | | R - METHYL | | 0 | 40.0
W.0 | 0 | 0 | <i>©</i> | | 0.0 | ETHYL | - | 110.3 | Š
Š | | X X 10 2 | .35 | | R, • ETHYL | 278 | 4 | 172 | 3.0722 | .119 | .278 | | | R - ETHYL | m | .373 | .684 | . 223 | 0.550 | .117 | .217 | | | R - PROPYL | М | . 323 | .545 | .859 | .276 | .891 | 455 | . 226 | |))
(1) | | (- | 36.4 | Ø | 3E | , | | 6 | 59.5 | 9 | Ö | | 9.0 | R - METHYL | | ດ່ | 0 | 4 | 50.00 | 6 | 4 | | . 0.0 | R - METHYL | | Ö | С | 0 | 96. | 10. | 21. | 31. | 140.1 | ນ
ກ | Table II. (Continued) | X X10 | 603 | | | | | |--------------------|-------------|--|---------------------------------------|--|---| | F | ლ
თ
თ | | | | | | K ×10 ² | BUTYL | 6.3001
6.2587
6.2398
6.2219 | a BUTYL
6.8042
6.4531
6.2288 | a BUTYL
0.4339
0.8231
1.9866
2.7808 | 3 | | f | N | 11111111111111111111111111111111111111 | N | R 80.50
21.0
21.0
40.7
59.9
100.1 | 7 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | | izα | | zα | zα | zα | a Temperatures in deg. C; specific conductivities in ohm-1 cm-1. Kinematic Viscosities of 1,3-Dialkylimidazolium Chloride-Aluminum Chloride Binary Melts.4. Table III. | | F - | UISCOSITY | | 8008 |
 -
 - | UISCOSITY | |----------|------------------|-------------|-----------------|-------------|--------------|------------| | | l
I |) | 9.36 | 9.4047 | 9 | .551 | | | 99 | | | | 0.61 | 7.6605 | | œ | MET | R - METHYL | • | | Ġ | .336 | | - | | m | Ш | R - ETHYL | 9 | .193 | | v | Ġ | 3.82 | | r) | 9 | . 477 | | w | 9 | .378 | 4 | 3.04 | Ġ | .998 | | w | 9 | .569 | 4 | 69.9 | 9 | .383 | | J | 99.6 | 98 | 4 | 0.09 | | | | w | Ġ | ∞ | 4 | 1.15 | 9.0 | | | | | | 4 | 6.24 | R - METHYL | R - ETHYL | | _ | 6.3 | | 4 | 3.33 | | m | | | . METHYL | R = ETHYL | _ | 9.7760 | 9 | 1.78 | | . | | וייו | 4 | .865 | 9 | 5.2. | | w | . | 56.8 | 4 | . 522 | Ó | 1.50 | | w | E. | 96.2 | | | 9 | .867 | | w | <u>.</u> | 54.1 | ູ | | 9 | 132 | | w | ن | 1.21 | R - METHYL | R . ETHYL | 9 | 789 | | w | 3.31 | 1.04 | | e
E | 9 | 836 | | w | <u>ო</u> | 4.53 | LI) | 1.20 | 9 | .836 | | w | რ | 3.51 | r. | 5.75 | 9 | .163 | | v | . | 7.28 | r. | 5.72 | 9 | 517 | | 0 | ω. | 13.105 | 'n | 1.89 | 99.0 | 3.0535 | | | | | 9.20 | 9.3534 | | | | _ | 0 | | 'n | . 623 | # 00.3 | | | œ | | R * ETHYL | r. | .419 | R - METHYL | R . PROPYL | | - | | | ທ | .454 | - | ~ | | S | (⁷) | 50
(i) | 'n | .699 | 'n | 583. | | w | <u>ო</u> | 27.5 | 'n | 122 | m | 89.6 | | Ø | 3.36 | 78.813 | |)
}
} | 6.33 | 124.26 | | w | ti. | 5.51 | • 60,00 | | m | 8.41 | | v | 'n | 9.01 | R . METHYL | R - ETHYL | m | 3.67 | | w | <u>ო</u> | 1.26 | | | m | 6.46 | | v | m, | က
ဏ
က | 6
.64 | 16.664 | | | | S. | m
m | 1.38 | œ | 2.30 | | | Table III. (Continued) | - I | VISCOSITY |
 | UISCOSITY | ← 1 | VISCOS17Y | |------------|---|------------|----------------------|-----------|------------------------| | | | • | | e
e | | | R - METHYL | R3 - PROPYL | R = METHYL | R ₃ BUTYL | R BUTYL | R ₃ = BUTYL | | u | 80 | Ŋ | 6.17 | ៤ | 86.4 | |) L | 9 6 |) L | - ()
• ()
• () |) Ū | | | 9 0 | 70 - 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 9 6 | 00000 | ņμ | 0 0
0 4
0 4 | | U | u · | ņ I | 0 0 | ָ
וּ |) (| | 'n | 41.0 | ù | . 972 | Ņ | 9.45 | | Ŋ | .716 | លំ | .983 | 'n | 7.06 | | 'n | 714 | | | 'n | 9.71 | | | l | 9.6 | | Ŋ | 4.80 | | . 0.6 | | TAHLEE W | 17THR - A | Ŋ | 1.55 | | R METHYL | - PROPY! | 1 | | 00.00 | 9.3314 | | | | œ. | 4.26 | ហ | 621 | | 9 | 2.61 | 9 | 3.64 | , TU | .400 | | 9 | 5.68 | 9 | 6.71 | |)
 -
 - | | 9 | . 987 | 9 | 0.00 | • 0.6 | | | ú | ָ
ה
ה
ה | 9 | 300 | TALBS - 8 | TALDE - 8 | | ט (| | y | ָ
מ
מ
נ | . , , |)
I | | 99.6 | 3.6153
6153 | 9.69 | 3.6446 | (0 | 5.98 | | • | | |) | 99 0 | 50.663 | | .00 | | . Ø. 3 | | 9 | 2.53 | | R - METHYL | R * BUTYL | R - BUTYL | R - BUTYL | æ | 2.52 | | | m | | m | 9 | 6.29 | | t, | 58.2 | ო | 12.8 | ŝ | 2.48 | | ď | 70.7 | 'n | 59.1 | 9 | .624 | | (T) | 47.8 | (1) | 7.71 | 9 | . 732 | | ירי,
י | 6.66 | m | 9.84 | Ġ | .473 | | m | 5.01 | 0.33 | 28.400 | ŝ | .398 | | 6.33 | 37.398 | | | Ġ | . 592 | | <u>ن</u> (| 6.65 | | | | | | | | | | | | a Temperatures in deg. C; kinematic viscosities in centistokes. Specific Conductivities of 1,3-Dialkylimidazolium Chloride-Aluminum Chloride Binary Melts to which Propionitrile has been $Added.\frac{2}{3}$. Table IV. | к X 10² | 0; $X = 0.84$ | Ľ | 'n | | 2 6.5804 | | | 7.7920 | 7 | | | | 90 | 10 | 10 | 10 | | 9 10.5517 | | | 50; X = 0.91 | | | .5 4.7067 | | L) | | 7 | 8.7 | | | |---------|---------------|--------|--------|--------|----------|--------|--------|-------------|-----------|--------|--------|--------|--------|--------|--------|-------------|-----------|-----------|--------|--------|--------------|--------|--------|--------------|-----------|--------|---------|---------|---------|---------|---------| | EH | N = 0.50; | 17. | 19.2 | 40.1 | 40.2 | 40. | 59.6 | | 59. | 79. | 79. | 79. | .89 | .66 | .66 | •66 | .66 | -66 | .66 | | N=0.5 | g 15 | 16. | 17. | 30. | 40.5 | 59. | 79. | .66 | | - | | к X 10² | : = 0.21 | 2,5796 | 3.8426 | 5.2186 | 6.7724 | 8.3739 | | t = 0.36 | | 3,2555 | 4.5188 | 5.9447 | 7.5057 | 9,1592 | | z = 0.75 | | 4.5284 | 5.5781 | 6.2607 | 6,1056 | 7,4952 | 7.6369 | 9.0270 | 8,9239 | 9.7710 | 10.0625 | 10.1947 | 10,4020 | 10.1403 | 10,1638 | | Ħ | M = 0.50; X | 20.2 | 49.3 | 59.7 | 79.8 | 100.1 | | N = 0.50; X | | 21.4 | 40.2 | 59.5 | 79.4 | 100.2 | | N = 0.50; X | | 17.2 | 30.8 | 7.07 | 40.5 | 59.8 | 8*65 | 7. 6L | 79.5 | 8.66 | 8.66 | 6.66 | 6.66 | 100.0 | 100.0 | | к X 10² | X = 0.17 | 0.3021 | 0.4935 | 1.0476 | 1.8472 | 2,7738 | 6660*7 | | X = 0.30 | | 1,0656 | 1,4121 | 2,2780 | 3,3529 | 4.7091
 | X = 0.65 | • | 2,3655 | 3.2637 | 4,3415 | 5,4721 | 6.7528 | | X = 0.79 | | 3.0285 | 3,8969 | 4.8511 | 5.8457 | 6.8848 | | T | N = 0.33; | 14.4 | 21.5 | 40.5 | 59.5 | 79.6 | 100.0 | | N = 0.33; | • | 31.2 | 40.1 | 59.3 | 79.1 | 99.5 | | N = 0.33; | | 22.5 | 40.5 | 59.8 | 79.5 | 100.1 | | N = 0.33; | • | 21.5 | 40.3 | 59.9 | 79.6 | 0.66 | Table IV. (Continued) | 10, | İ | |-----|-----| | × | | | Y | į | | | | | | į | | | i | | | 1 | | H | | | | - (| $$N = 0.66; X = 0.28$$ $$N = 0.66; X = 0.88$$ | • | 3,5350 | 4.5169 | 5.5935 | 6.6902 | 7.8250 | |---|--------|--------|--------|--------|--------| | • | 21.8 | 40.3 | 59.6 | 79.7 | 100.0 | | 4 | | | | | | a Temperatures in deg. C; specific conductivities in ohm-1 cm-1. The freezing, melting, and glass transition data for MeEtImCl-AlCl, binaries are shown in Table V. Table V. Solid-Liquid Phase Transition Temperatures for MeEtImCl-AlCl₃.4 | H | T | И | T | N | T | |------|----|------|-----|------|-----| | 0.00 | 84 | 0.36 | -68 | 0.56 | -18 | | 0.05 | 72 | 0.38 | -72 | 0.58 | -23 | | 0.10 | 62 | 0.40 | -75 | 0.60 | -31 | | 0.15 | 54 | 0.41 | -27 | 0.61 | -33 | | 0.20 | 41 | 0.42 | -24 | 0.62 | -95 | | 0.25 | 39 | 0.44 | -19 | 0.64 | -95 | | 0.30 | 32 | 0.46 | -10 | 0.66 | -96 | | 0.31 | 28 | 0.48 | -3 | 0.68 | 45 | | 0.32 | 21 | 0.50 | 7 | 0.70 | 79 | | 0.33 | 19 | 0.52 | -3 | 0.73 | 110 | | 0.34 | 17 | 0.54 | -9 | 1.00 | 195 | a Temperatures in °C. The solid-liquid phase diagram for MeEtImCl-AlCl, binary shown in Fig. 3. Qualitatively, the phase equilibria are similar to those reported by Hurley and Weir for 1-ethylpyridinium bromide - aluminum chloride binaries (10). They are not qualitatively similar to the chemically similiar system NaCl-AlCl, as is evident from Fig. 3. All of the melting transitions are lower than for any previously reported chloroaluminate melts. In two regions the temperatures for the transitions abruptly became lower, then abruptly rose again. The transitions in these low temperature regions were glass transitions, and all attempts to induce true freezing for these compositions were fruitless. The glass transitions were clearly identified by DSC (slope change rather than a peak) and visually (fracturing of the melts rather than solid formation). The melting points for mixtures having aluminum chloride mole fractions greater than 0.666 were done in sealed tubes and presumably under significant A1Cl, vapor pressure. No measurements were made on compositions greater than a mole fraction aluminum chloride of 0.73. Fig. 3. Phase diagram for MeEtImC1-A1C13. Experimental densities were least squares fitted to equations of the form $$\rho = \rho_0 + \rho_1 \ (t - 60)$$ (3) where t is the temperature in °C. The values of the fitted parameters are given in Table VI, together with the valid temperature range for each composition. No unusual features were found in the densities. As expected, there was a relatively smooth density decrease as the size of the imidazolium cation increased. This is illustrated in Fig. 4 for N = 0.50 melts at 60 °C; similar behavior was noted at other compositions and temperatures. Table VI. Least Squares Fitted Parameters for Binary Melt Densities. \underline{a} | R ₁ | R ₃ | N | $ ho_{f O}$ | $\rho_1^{\times 10^4}$ | T _{min} | Tmax | |----------------|----------------|------|-------------|------------------------|------------------|------| | METHYL | ETHYL | 0.00 | 1.1378 | -7.8253 | 31 | 91 | | METHYL | ETHYL | 0.31 | 1.1955 | -6.0420 | -20 | 100 | | METHYL | ETHYL | 0.36 | 1.2151 | -6.8975 | -20 | 100 | | METHYL | ETHYL | 0.42 | 1.2244 | -6.3662 | -20 | 100 | | METHYL | ETHYL | 0.48 | 1.2531 | -7.0695 | 0 | 100 | | METHYL | ETHYL | 0.51 | 1.2667 | -7.6121 | 0 | 100 | | METHYL | ETHYL | 0.56 | 1.2933 | -8.9639 | -11 | 100 | | METHYL | ETHYL | 0.61 | 1.3205 | -8.5937 | -20 | 100 | | METHYL | ETHYL | 0.66 | 1.3498 | -9.0610 | -20 | 100 | | METHYL | METHYL | 0.00 | 1.1745 | -5.5647 | 127 | 151 | | METHYL | METHYL | 0.33 | 1.2739 | -7.5142 | 60 | 152 | | METHYL | METHYL | 0.50 | 1.3053 | -6.7460 | 59 | 152 | | METHYL | METHYL | 0.66 | 1.3725 | -9.1391 | 11 | 83 | | METHYL | PROPYL | 0.00 | 1.0918 | -7.3377 | 11 | 83 | | METHYL | PROPYL | 0.33 | 1.1734 | -6.9507 | 11 | 81 | | METHYL | PROPYL | 0.50 | 1.2348 | -7.8879 | 11 | 81 | | METHYL | PROPYL | 0.66 | 1.3198 | -8.9647 | 11 | 81 | | METHYL | BUTYL | 0.00 | 1.0965 | -6.0315 | 11 | 83 | | METHYL | BUTYL | 0.33 | 1.1590 | -4.1182 | 11 | 88 | | METHYL | BUTYL | 0.50 | 1.2113 | -7.6234 | 11 | 81 | | METHYL | BUTYL | 0.66 | 1.3030 | -8.8205 | 11 | 88 | | BUTYL | BUTYL | 0.00 | 1.0085 | -6.7284 | 28 | 93 | | BUTYL | BUTYL | 0.33 | 1.0841 | -6.5641 | 11 | 82 | | BUTYL | BUTYL | 0.50 | 1.1391 | -7.1948 | 11 | 82 | | BUTYL | BUTYL | 0.66 | 1.2237 | -8.1797 | 11 | 82 | | | | | | | | | Temperatures in °C; densities in g/cm³. Fig. 4. Dependence of density on imidazolium cation size. The composition dependence of the density of MeEtImCl-AlCl, melts at 60 °C is shown in Fig. 5. Density appears to be a monotonic function of AlCl, content. Similar behavior was observed for other temperatures. For MeEtImCl-AlCl, melts the density at each experimental composition and temperature was obtained by least squares fitting the methyl-ethyl binary densities in Table I (excluding pure MeEtImCl) to the equation $$\rho = a_0 + a_1 (N - 0.5) + a_2 (N - 0.5)^2 + a_3 (t - 60) + a_4 (t - 60) (N - 0.5)$$ (4) where the fitted values of the coefficients are $a_0 \approx 1.26229$, $a_1 = 0.456947$, $a_2 = 0.602142$, $a_3 = -7.67027$ X 10^{-4} , and $a_4 = -8.97573$ X 10^{-4} . Fig. 5. Dependence of density on MeEtImC1-A1Cl₃ melt composition. We assumed the dependence of density upon AlCl, content would be similarly monotonic for the other four dialkylimidazolium chloride - AlCl, systems, and therefore measured densities only at AlCl, mole fractions 0.00, 0.33, 0.50, and 0.66. Experimental specific conductivities were least squares fitted to equations of the form $$\kappa = \kappa_0 + \kappa_1 (t - 60) + \kappa_2 (t - 60)^2$$ (5) The values of the fitted parameters are given in Table VII, together with the valid temperature range for each composition. The dependence of specific conductivity on composition and temperature was not as simple as for density. The dependence on cation molecular weight was not as regular as for densities. A typical representation of this behavior can be seen in Fig. 6, where the conductivity of equimolar MeEtImCl-AlCl, is nearly as high as that of the corresponding dimethyl salt binary, and very substantially higher than that of the methyl-propyl analog. Similar behavior was noted at other temperatures and compositions, as shown in Figs. 7 and 8. These latter two figures clearly show that the specific conductivity is markedly dependent upon composition of the melt, with equimolar melts being the best conductors. The dibutyl system appears to be an exception to this at low temperatures, where the AlCl, rich melt is the better conductor. In the basic composition region, the relative decrease in conductivity for imidazol-ium rich compositions becomes greater at lower temperatures, as can be seen by comparing Figs. 7 and 8. (Missing data on these figures correspond to samples below their melting points.) The effects of temperature and melt composition on the equivalent conductivity of MeEtImCl-AlCl, melts are shown on Fig. 9. Table VII. Least Squares Fitted Parameters for Binary Melt Specific Conductivities. | R1 | R ₃ | N | K ₀ ×10² | K ₁ ×10⁴ | K2×10 ⁴ | nim ^T | Tmex | |--------|----------------|------|---------------------|---------------------|--------------------|------------------|------| | METHYL | ETHYL | 0.00 | 0.5485 | 3.0871 | 5.4687 | 52 | 110 | | METHYL | ETHYL | 0.30 | 1.0401 | 3.6487 | 3.3282 | 36 | 58 | | METHYL | ETHYL | 0.33 | 1.2276 | 4.0044 | 3.5180 | 21 | 104 | | METHYL | ETHYL | 0.34 | 1.3301 | 4.1150 | 3.4135 | 22 | 109 | | METHYL | ETHYL | 0.36 | 1.5267 | 4.4399 | 3.3882 | 22 | 100 | | METHYL | ETHYL | 0.40 | 2.0239 | 5.0962 | 3.3497 | 16 | 85 | | METHYL | ETHYL | 0.44 | 2.7631 | 5.7540 | 2.5818 | 31 | 100 | | METHYL | ETHYL | 0.48 | 3.8661 | 6.7385 | 2.5529 | 19 | 56 | | METHYL | ETHYL | 0.49 | 4.1523 | 6.7567 | 2.1262 | 17 | 100 | | METHYL | ETHYL | 0.50 | 4.4799 | 7.0092 | 1.9378 | 22 | 100 | | METHYL | ETHYL | 0.51 | 4.3883 | 6.8528 | 1.7390 | 30 | 100 | | METHYL | ETHYL | 0.52 | 4.2454 | 6.6614 | 1.8959 | 18 | 106 | | METHYL | ETHYL | 0.58 | 3,6404 | 5.9530 | 2.1441 | 36 | 58 | | METHYL | ETHYL | 0.64 | 3.0935 | 4.8956 | 1.4423 | 17 | 100 | | METHYL | ETHYL | 0.66 | 2.9277 | 4.6334 | 1.3382 | 55 | 104 | | METHYL | METHYL | 0.00 | ~5.0593 | 15.8865 | 1.3204 | 153 | 164 | | METHYL | METHYL | 0.33 | 1.4978 | 4.4066 | 4.6565 | 88 | 106 | | METHYL | METHYL | 0.50 | 4.6324 | 8.4086 | 0.7210 | 80 | 110 | | METHYL | METHYL | 0.66 | 3.1296 | 5.3115 | 1.7539 | 20 | 100 | | METHYL | PROPYL | 0.00 | 0.2087 | 0.7552 | 4.8038 | 70 | 152 | | METHYL | PROPYL | 0.40 | 1.2284 | 3.5281 | 2.7283 | 21 | 100 | | METHYL | PROPYL | 0.50 | 2.8821 | 5.4980 | 2.1200 | 95 | 100 | | METHYL | PROPYL | 0.60 | 2.5659 | 4.6650 | 1.6184 | 30 | 100 | | METHYL | BUTYL | 0.00 | 0.1231 | 0.1456 | 3.2260 | 75 | 110 | | METHYL | BUTYL | 0.33 | 0.5726 | 2.0957 | 2.2558 | 36 | 100 | | METHYL | BUTYL | 0.50 | 2.4127 | 4.6523 | 1.9272 | 18 | 100 | | METHYL | BUTYL | 0.66 | 2.0170 | 3.6113 | 1.3517 | 18 | 100 | | BUTYL | BUTYL | 0.00 | 0.2515 | -0.9381 | 2.0592 | 102 | 110 | | BUTYL | BUTYL | 0.33 | 0.2268 | 0.8820 | 1.3791 | 60 | 100 | | BUTYL | BUTYL | 0.50 | 1.3407 | 2.9590 | 1.6109 | 51 | 100 | | BUTYL | BUTYL | 0.66 | 1.4003 | 2.6490 | 1.0825 | 18 | 100 | Fig. 6. Dependence of specific conductivity on imidazolium cation size. Fig. 7. Dependence of specific conductivity on R₁R₃ImCl-AlCl₃ melt composition at 100 °C. Fig. 8. Dependence of specific conductivity on $R_1R_3\, \text{ImC1-A1C1}_3$ melt composition at
25 °C. Fig. 9. Dependence of equivalent conductivity on MeEtImCl-AlCl3 melt composition and temperature. Work is now in progress on theoretically modeling the conductivities of these binary melts, so that the experimental results can be matched to equations derived from the transport model chosen. As was observed in 1-alkylpyridinium-AlCl, melts, the equivalent conductivities did not display Arrhenius behavior very satisfactorily. This work will be reported later. The kinematic viscosities given in Table III were converted to absolute viscosities by $$\eta = \rho \ v \tag{6}$$ The absolute viscosities of the MeEtImCl-AlCl, melts were determined using densities calculated from eq. 4. Kinematic viscosities of the remaining binary melts were measured at the same compositions at which their densities were determined. Therefore densities used in eq. 6 for these melts were calculated from eq. 3. The absolute viscosities were least squares fitted to equations of the form $$\log_{10} \eta = \eta_0 + \eta_1/T + \eta_2/T^2 \tag{7}$$ where T is the temperature in kelvin. The values for the fitted parameters are given in Table VIII, together with the valid temperature ranges for each composition. Table VIII. Least Squares Fitter Parameters for Binary Melt Absolute Viscosities. 4 | R _. | R ₃ | N | η_{O} | $\eta_1 \times 10^{-3}$ | $\eta_2 \times 10^{-5}$ | T _{min} | Tmex | |----------------|----------------|------|------------|-------------------------|-------------------------|------------------|------| | METHYL | ETHYL | 0.31 | 7.9219 | -6.1188 | 13.3555 | 10 | 90 | | METHYL | ETHYL | 0.36 | 4.3579 | -3.6006 | 8.7177 | 10 | 90 | | METHYL | ETHYL | 0.42 | 2.0983 | -1.8460 | 5.1268 | 10 | 90 | | METHYL | ETHYL | 0.50 | 0.7459 | -0.7565 | 2.7028 | 10 | 90 | | METHYL | ETHYL | 0.61 | 0.8081 | -0.8276 | 2.7888 | 10 | 90 | | METHYL | ETHYL | 0.66 | 0.1483 | -0.4269 | 2.1597 | 0 | 90 | | METHYL | PROPYL | 0.33 | 8.0934 | -6.2378 | 13.7205 | 11 | 81 | | METHYL | PROPYL | 0.50 | 0.9359 | -1.9397 | 3.5183 | 11 | 81 | | METHYL | PROPYL | 0.66 | 1.5723 | -1.3605 | 3.7797 | ĩi | 81 | | METHYL | BUTYL | 0.33 | 4.6591 | -3.9661 | 10.0434 | 20 | 82 | | METHYL | BUTYL | 0.50 | 2.5339 | -2.0077 | 5.0078 | 20 | 85 | | METHYL | PUTYL | 0.66 | 1.6208 | -1.4008 | 3.9005 | 11 | 85 | | BUTYL | BUTYL | 0.33 | 2.7968 | -2.6367 | 7.9071 | ĭĭ | 82 | | BUTYL | BUTYL | 0.50 | 2.0506 | -1.7679 | 4.8542 | īi | 85 | | BUTYL | BUTYL | 0.66 | 1.5038 | -1.3622 | 3.9500 | ii | 85 | # Temperatures in °C; absolute viscosities in cP. As implied by eq. 7, the absolute viscosities did not exhibit Arrhenius behavior. This is in contrast to the 1-alkylpyridinium-AlCl, melts, which did obey the Arrhenius equation (over a somewhat smaller experimental temperature range) (3). The viscosities of the imidazolium melts were "mirror images" of their equivalent conductivities. Representative viscosities are shown in Fig. 10. The dependence of viscosity on the size of the dialkylimidazolium cation is even more anomalous than the conductivity behavior. Figure 11 shows that MeEtImCl-AlCl, melts have substantially lower viscosities than do the other melts studied. The theoretical modeling of transport phenomena cited above includes modeling of absolute viscosities. Fig. 10. Dependence of absolute viscosity on melt composition and temperature. The experimental specific conductivities of the ternary melts (including those presented in Table IV) were least squares fitted to eq. 5, and the resulting parameters are given in Table IX, together with the valid temperature range for each composition. Addition of the relatively polar molecules acctonitrile and propionitrile to MeEtImC1-AIC1, binaries increased the specific conductivity. Butyronitrile produced a smaller but still significant improvement in conductivity. The conductivity increases presumably were due to the lowering of melt viscosities; viscosities of the ternary melts have not been measured, but the solutions appeared to the eye noticeably more fluid when they were handled. Fig. 11. Dependence of absolute viscosity on imidazolium cation size. Additions of benzene had very little effect on conductivity, and xylene significantly lowered the conductivity. Only small amounts of LiCl markedly lowered the specific conductivity. Some of these effects may be seen in Fig. 12. The organic cosolvents appeared to be soluble over large composition regions. They apparently were miscible in all proportions with the equimolar MeEtImCl-AlCl, binary melt at room temperature. The nitriles were miscible in all proportions with N=0.33 melts. An immiscibility region was observed from $0.10 > X_1 > 0.33$ for propionitrile in the N=0.66 binary melt. In basic melts LiCl was the only alkali chloride that had a substantial solubility (up to 0.1 mole fraction). In acidic melts all of the alkali chlorides were soluble up to at least 0.1 mole fraction, but many of the resulting ternaries were no longer liquid at room temperature. Alkali chloride solubilities were sharply reduced in equimolar melts. Table IX. Least Squares Fitted Parameters for Ternary Melt Specific Conductivities. 4 | THIRD COMPONENT | . и | × ₃ | K ₀ ×10 ² | K ₁ ×10 ⁴ | K2X10 ⁶ | Tmin | Tmax | |-----------------|------|----------------|---------------------------------|---------------------------------|--------------------|------|------| | ACETONITRILE | 0.33 | 0.72 | 3.1083 | 5.4505 | _ | 18 | 80 | | PROPIONITRILE | 0.33 | 0.17 | 1.8436 | 4.5419 | 2.5903 | 14 | 100 | | PROPIONITRILE | 0.33 | 0.30 | 2.3086 | 5.0440 | 2.5715 | 31 | 100 | | PROPIONITRILE | 0.33 | 0.65 | 4.3398 | 5.6359 | 0.9570 | žŝ | 100 | | PROPIONITRILE | 0.33 | 9.79 | 4.8528 | 4.9701 | 0.6041 | 51 | 99 | | BUTYRONITRILE | 0.33 | 0.14 | 1.4721 | 4.2394 | 3.4535 | 27 | 116 | | BUTYRONITRILE | 0.33 | 0.32 | 1.9577 | 4.6074 | 4.0041 | 28 | | | ACETONITRILE | 0.56 | 0.77 | 6.1811 | 7.5627 | 7.0071 | 19 | 100 | | ACETONITRILE | 0.50 | 0.77 | 7.3380 | 8.0714 | -0.2533 | | 100 | | ACETONITRILE | 0.50 | 0.87 | 8.4408 | 9.1128 | -6.533 | 17 | 100 | | ACETONITRILE | 0.50 | 0.93 | 9.6865 | 8.7136 | _ | 30 | 100 | | PROPIONITRILE | 0.50 | 0.21 | 5.2429 | 7.2817 | 4 4304 | 18 | 100 | | PROPIONITRILE | 0.50 | 0.36 | 5.9837 | 7.5050 | 1.4231 | 20 | 100 | | PROPIONITRILE | 0.50 | 0.75 | 7.5696 | 6.7759 | 1.0658 | 21 | 100 | | PROPIONITRILE | 0.50 | 0.84 | 7.7976 | | -0.7188 | 17 | 100 | | PROPIONITRILE | 0.50 | 0.91 | 6.6727 | 6.4320 | 0.6093 | 17 | 100 | | BUTYRONITRILE | 0.50 | 0.18 | | 4.7537 | 1.0422 | 16 | 100 | | BUTYRONITRILE | 0.50 | 0.31 | 4.5765
4.8747 | 7.0354 | 1.3607 | 29 | 100 | | BUTYRONITRILE | 0.50 | 0.51 | | 7.0043 | 1.3644 | 35 | 103 | | BUTYRONITRILE | 0.50 | | 5.6268 | 6.6056 | 0.5578 | 30 | 99 | | BENZENE | | 0.80 | 5.6351 | 5.1629 | 0.0991 | 30 | 99 | | BENZENE | 0.50 | 0.64 | 5.1047 | 6.8784 | 1.1378 | 15 | 100 | | BENZENE | 0.50 | 0.78 | 4.5274 | 4.8981 | - | 21 | 70 | | XYLENE | 0.50 | 0.87 | 3.9348 | 3.8973 | • | 18 | 60 | | | 0.50 | 0.03 | 4.2946 | 6.7084 | 1.8978 | 17 | 100 | | XYLENE | 0.50 | 0.23 | 4.2241 | 6.4675 | 1.4934 | 34 | 100 | | XYLENE | 0.50 | 0.73 | 3.5247 | 4.6637 | - | 25 | 100 | | XYLENE | 0.60 | 0.27 | 3.4723 | 5.2782 | 1.4164 | 18 | 100 | | PROPIONITRILE | 0.66 | 0.58 | 2.6691 | 4.5585 | 1.4563 | 26 | 100 | | PROPIONITRILE | 0.66 | 0.88 | 5.6048 | 5.4898 | 0.1561 | 25 | 100 | ^{*} Temperatures in deg. C; specific conductivities in ohm 1 cm 1. The greatest conductivity improvements were with acetonitrile and propionitrile. At the highest temperatures reached in this study, acetonitrile evaporated rapidly out of the liquid phase, but propionitrile did not. The latter cosolvent therefore was chosen as the "base-line" third component. A detailed study is now underway of the density, conductivity, and viscosity of propionitrile in MeEtImCl-AlCl, within the composition matrix 0.46 < N < 0.54 and $0 \le X_3 \le 0.75$. Fig. 12 Specific conductivity of ternary melts. #### **RE) ERENCES** - 1. H. Chum and R. A. Osteryoung, in "Ionic Liquids," D. Inman and D. Lovering, Editors, p. 407, Plenum Press, New York, NY (1981). - R. A. Carpio, L. A. King, R. E. Lindstrom, J. C. Nardi, and C. L. Hussey, J. Electrochem. Soc., <u>126</u>, 1644 (1979). - J. S. Wilkes and C. L. Hussey, Frank J. Seiler Research Laboratory Technical Report FJSRL-TR-82-0002, USAF Academy, Colorado, 1982; ADA 111651. - 4. J. S. Wilkes and J. A. Levisky, Frank J. Seiler Research Laboratory Technical Report FJSRL-TR-81-0001, USAF Academy, Colorado, 1981; ADA 094772. - 5. J. S. Wilkes, J. A. Levisky, R. A. Wilson, and C. L. Hussey, <u>Inorg. Chem.</u>, <u>21</u>, 1263 (1982). - 6. L. A. King and D. W. Seegmiller, J. Chem. Eng. Data, 16, 23 (1971). - 7. G. Jones and B. C. Bradshaw, J. Am. Chem. Soc., 55, 1780 (1933). C - 8. R. J. Gale, B. Gilbert, and R. A. Osteryoung, <u>Inorg. Chem.</u>, <u>17</u>, 2728 (1978). - 9. C. A. Angell, I. M. Hodge, and P. A. Cheeseman, in "Proceedings of the International Symposium on Molten Salts," J. P. Pemsler, J. Braunstein, K. Nobe, D. R. Morris, and N. E. Richards, Editors, p. 138, The Electrochemical Society Softbound Proceedings Series, Princeton, NJ (1976). - 10. F. H. Hurley and T. P. Weir, J. Electrochem. Soc., 98, 203 (1951).